Student Workbook The Earth Rocks #### **California Education and the Environment Initiative** Approved by the California State Board of Education, 2010 #### The Education and the Environment Curriculum is a cooperative endeavor of the following entities: California Environmental Protection Agency California Natural Resources Agency Office of the Secretary of Education California State Board of Education California Department of Education California Integrated Waste Management Board #### **Key Leadership for the Education and Environment Initiative:** Linda Adams, Secretary, California Environmental Protection Agency Patty Zwarts, Deputy Secretary for Policy and Legislation, California Environmental Protection Agency Andrea Lewis, Assistant Secretary for Education and Quality Programs, California Environmental Protection Agency Mark Leary, Executive Director, California Integrated Waste Management Board Mindy Fox, Director, Office of Education and the Environment, California Integrated Waste Management Board #### **Key Partners:** Special thanks to **Heal the Bay,** sponsor of the EEI law, for their partnership and participation in reviewing portions of the EEI curriculum. Valuable assistance with maps, photos, videos and design was provided by the **National Geographic Society** under a contract with the State of California. Office of Education and the Environment 1001 | Street • Sacramento, California 95812 • (916) 341-6769 http://www.calepa.ca.gov/Education/EEI/ © Copyright 2010 by the State of California All rights reserved. This publication, or parts thereof, may not be used or reproduced without permission from the Office of Education and the Environment. These materials may be reproduced by teachers for educational purposes. | Lesson 1 | The Rocky Earth | |----------------|-----------------------| | Sarah's Spring | Chart | | Lesson 2 | The Earth Rocks | | Rocks in Natur | ral Systems | | Lesson 3 | Change, Change | | Small Rocks M | fatter4 | | Lesson 4 | Putting Rocks to Work | | Rock Scavenge | r Hunt Chart5 | | Rocks in Our I | Backyard6 | | Lesson 5 | Minerals at Work | | Minerals at Wo | ork | | Lesson 6 | People Rock! | | People Rock! | 9 | | Rocks and Mir | nerals We Use | | Name: | | | | |-------|--|--|--| **Instructions:** People moving to California used rocks and minerals in many ways. Read the examples in the chart. Fill in the blanks below with words from the chart. (2 points for each sentence) | Gold | Iron | Pebbles | Rocks | Boulders | |----------------------|-----------|-------------|--------------|---------------| | Reason for moving to | Flat oven | Game pieces | Wheel blocks | Trail markers | | California | Iron pots | | Fire wall | | | | | | Bed warmer | | | | | | Writing tool | | | | | | | | | 1. | The women used to cook. | |----|---| | 2. | The girls used pebbles as | | 3. | The people used boulders as | | | to help them know they were going | | | the right way. | | 4. | When the weather turned cooler, Sarah's father used heated rocks as | | | a at night. | | 5. | To keep the wagons from rolling away, people used rocks as | | | | | Name: | | | | | |--|--|--|--|--| | Instructions: 1. Look at the two posters on the wall. 2. Choose one: the rocky coast or the pine forest. 3. Write its name on the "Natural System:" line. 4. In each box below, write about one way that rocks are used in this ecosystem. Use the posters and Habitat Information Cards for help. | | | | | | Natural System: | | | | | | Describe four ways rocks are used in this ecosystem. | | | | | | 1. Rocks | | | | | | | | | | | | 2. Rocks | | | | | | | | | | | | 3. Rocks | | | | | | | | | | | | 4. Rocks | | | | | | | | Name: | | | | | |----|--|---------------------------|----------------------|--|--|--| | | nstructions: Read the sentences below. Fill in each blank with a word rom the Word Bank. (2 points each) | | | | | | | Wo | ord Bank | | | | | | | | washing away | plant roots | sand | | | | | | small rocks | air | clean | | | | | | water | | | | | | | 1. | Salmon cover their eq | ggs with | to keep | | | | | 2. | | , | , and | | | | | | | break big rocks into | small rocks. | | | | | 3. | Small rocks under the as it moves up out of | e ground helpthe ground. | water | | | | | 4. | | is made of small pie | eces of small rocks. | | | | | 5. | Small rocks protect s | almon eggs in the sand fo | rom | | | | | | | | | | | | | Name: | | | | |-------|--|--|--| Instructions: Look for ways people use rocks in or around the school. Complete the chart by writing your answers in the correct boxes. | Where Did You See the Rock? | How is the Rock Used? | Did a Person Change the Shape or Size of the Rock? | |-----------------------------|-----------------------|--| Name: | |-------------------| | Name [.] | **Instructions:** Look at the pictures. Find the rocks people are using in the yard. List four ways rocks are used in the yard. Write your answers on the lines below. (1 point each) | 1. | | |----|--| | | | | 2. | | | | | | 3. | | | • | | 4. _____ Think of another way that people can use rocks in the yard. Write your idea on the line below. (1 point) 5. _____ **Instructions:** Read each clue. Fill in the blanks in the sentences with words from the Word Bank. No word will be used more than once. Some words in the box will not be used at all. The first one is done for you. (1 point each) #### **Word Bank** | talc | garnet | salt | -diamond- | |------|-------------|----------|----------------------| | food | bauxite | graphite | soda cans | | ring | baby powder | pencil | - tools - | #### **Sample Completed Clue:** Some people think this mineral is pretty. Others think it is a hard worker. It is the hardest mineral. | This mineral is a | diamond | | |------------------------|---------|--------------------------| | Diamonds are used in _ | tools | that need to cut through | | very hard materials. | | | #### Clue: This mineral is the "write" thing to grab when you do your homework. It is the soft gray or black mineral inside this writing tool. | This mineral is | , and it is | |------------------|-------------| | the filling in a | | | Name: | |---| | Clue: This mineral will baby you with its softness. It is the softest mineral. | | This mineral is | | People use it as | | Clue: This mineral shakes things up and adds a little spice to life. It is a hard mineral. | | This mineral is | | It is used on | | Clue: This mineral is red and shiny like glass. Even though it is hard, people don't make this mineral work hard. | | This mineral is | | It is worn in a | | Clue:
This mineral can have many colors. It is soft and dull. | | This mineral is | | It is used to make | | | # My Rocky Job Hi! My name is Jim, and my job rocks! I help make concrete. We make concrete with crushed rocks, water, air, and cement. First, we mix the water and cement together. This mixture works like paste or glue. The paste holds the crushed rocks together. We pour the wet concrete into many shapes. It gets very hard when it dries. Then the concrete is strong. Workers know how much of each part to use. The concrete is hard to pour if the mix is too thick. If it is too thin, it will not be as strong when it dries. Workers make sure to use water that is clean. If they use water that is too dirty, the concrete will not be as strong. My job is picking what kinds of rocks to use. About three-fourths of the mix is rocks. This makes my job very important. The right mix of rocks helps concrete last a very long time. People use concrete to make houses, stores, and sidewalks. They pour it into animal shapes. They make steps, roads, and pools out of it. They even make bird baths from it! Smoothing concrete # Clear as Glass Shaping hot glass Hello! My name is Anna. I help make glass. I mix sand with other things and cook the mix in a special oven. The air in the oven is very hot. The hot air melts the sand mix. Then the melted mix goes into a special machine. The machine shapes the glass into jars and bottles. People use glass in many ways. They make beads, dishes, and light bulbs out of glass. They pour the melted mix into long sheets. They use the glass in doors and windows. People use glass in many shapes and colors. It all starts as sand. Some of the best things in life start out small! ## Iron Man Hi! My name is Chris, and I am a miner. I drill holes in the ground. I look for iron ore. When I find it, workers put the big chunks of ore in trucks. The truck drivers take the ore to a place called a crusher. There people break the ore into smaller pieces. They take the iron from the rock. Next, the iron is sent to a steel mill. Here people put the iron in hot ovens. They mix the melted iron with other things. It turns into steel. The steel is shaped before it cools. People use steel when they make tall buildings. They make cars and tools from steel. They even make golf clubs with steel. Steel is in the toaster you use each morning. You may make your morning tea in a steel pot. Even the braces on your teeth can be made from steel! The next time you pick up a spoon, think about the iron ore that went into it. Iron pipes | Name: | | | | | | | |-------|--|--|--|--|--|--| | | | | | | | | ### Tony found these things around his house. Tony looked at each thing. Then he sorted them all into three piles. The first pile held things with glass made from sand. The second pile held things with concrete made from rocks. The last pile held things with steel made from iron ore. He made a bar graph showing how many things were in each pile. #### What Tony's Things Are Made Of Instructions: Help Tony by filling in the chart below. Use the the photographs and the bar graph to help you. One example is written in the chart for you. (1 point each) | Glass/Sand | Concrete/Rocks | Steel/Iron Ore | |----------------|----------------|----------------| | jar of marbles | Name: | | | | | | | |-----|--|--|--|--|--|--|--| | Ins | Instructions: Read and answer the questions below. (2 points each) | | | | | | | | Wh | What else might Tony find around the house that he could add to his lists? | | | | | | | | 1. | List one more thing made of glass or sand. | | | | | | | | 2. | List one more thing made of concrete or rocks. | | | | | | | | 3. | List one more thing made of steel or iron ore. | | | | | | | California Education and the Environment Initiative